CUADRO 1.- COMPETENCIAS QUE LOS ESTUDIANTES DEL MASTER EUROPEO WOP-P HAN DE CONSEGUIR AL FINALIZAR SUS ESTUDIOS:
Existen cuatro tipos de competencias que los estudiantes han de desarrollar a lo largo del Máster:

1. COMPETENCIAS GENÉRICAS: presentes en la gran mayoría de actividades profesionales e investigadores:

- Autogestión: Establecimiento de metas; evaluación de los recursos necesarios; planificación de actividades; organización de actividades; revisión del propio progreso y desempeño.

- Manejo de información: Recogida eficaz de información de libros y revistas; recogida eficaz de información de documentos; recogida eficaz de información de informantes; diseño y conducción de entrevistas; custodia de documentación.

- Comunicación: Lectura y escritura en inglés y en uno o más de los otros idiomas de las lenguas nacionales de los miembros del consorcio; realización de presentaciones audio-visuales; realización de informes orales y escritos; comunicación de doble vía eficaz, interpretación de las intenciones de la gente.

- Trabajo en equipo: cooperación en equipo, liderazgo de equipos, colaboración y trabajo en equipos interdisciplinares.

- Académicas: Razonamiento lógico; pensamiento crítico; aplicación de varias estrategias de solución de problemas; evaluación de nuevos desarrollos.

2. COMPETENCIAS PROFESIONALES: requeridas, según el Diploma Europeo de Psicología, para un adecuado desempeño del rol en las diferentes áreas de la profesión de psicólogo del trabajo, las organizaciones y los recursos humanos.

- Análisis de necesidades: Recogida de información por medio de análisis de documentación y entrevistas; clarificación y análisis de las necesidades del cliente.

- Establecimiento de objetivos: Propuesta y negociación de objetivos con el cliente; establecimiento de objetivos y de los criterios para la evaluación de su cumplimiento.

- Evaluación individual: Evaluación de atributos individuales (capacidades, actitudes, rasgos de personalidad, destrezas, conocimiento, satisfacción, desempeño, etc.), por medio de entrevistas, tests y observación.

- Evaluación de grupos: Evaluación de características de los grupos y de la interacción grupal (estructura, objetivos, cohesión, comunicación, etc.), por medio de entrevistas grupales, observación del grupo, y análisis de roles.

- Evaluación organizacional: Evaluación de características organizacionales (estructura, cultura, comunicación, poder, rendimiento, productividad, eficacia, etc.), por medio de encuestas de empleados, observación, análisis de comunicación, análisis de documentación, y análisis de datos de rendimiento.

- Evaluación situacional: Evaluación de características situacionales mediante análisis de puestos, análisis del lugar de trabajo, encuestas de empleados, etc.

- Definición del producto/servicio y análisis de requisitos: Análisis de los requisitos y formulación de especificaciones para varios productos/servicios (tests, cuestionarios, procedimientos, sistemas y políticas de recursos humanos, herramientas y métodos de trabajo, horarios de trabajo, puestos, estructuras organizacionales; esquemas de comunicación, esquemas de cambios organizacionales).

- Diseño del producto/servicio: Diseño o adaptación de los productos/servicios previamente mencionados.

- Prueba del producto/servicio: Examen de la viabilidad, fiabilidad, validez, etc. de los productos/servicios previamente mencionados.

- Evaluación del producto/servicio: Examen de utilidad, satisfacción del cliente, amigabilidad para el usuario, costes de los productos/servicios previamente mencionados

- Planificación de la intervención: Desarrollo de un plan para la intervención personal y situacional.

- Intervención directa orientada a la persona: Realización de selección, formación, desarrollo de carrera, intervenciones grupales, desarrollo organizacional.

- Intervención directa orientada a la situación: Implementación de nuevas herramientas, métodos, procedimientos, esquemas... e introducción de cambios en el entorno laboral.

- Intervención indirecta: Proporcionar orientación o formación a directivos o al personal; dar consejo a los directivos, personal o empleados.

- Implementación del producto/servicio: Implementación de herramientas de trabajo, métodos, esquemas, etc.

- Planificación de la evaluación de las intervenciones: Desarrollo de un plan para la selección, formación, desarrollo de carrera, etc.

- Obtención de datos sobre la intervención y sus resultados: Evaluación de criterios de productividad, eficacia, eficiencia y bienestar.

- Análisis de los datos obtenidos para evaluar las intevenciones: Análisis de la eficacia de la intervención.

- Entrega de resultados de esa intervención y de su evaluación a los destinatarios: Entrega de feedback oral a clientes individuales; realización de presentaciones grupales.

- Redacción de informes: Redacción de informes sobre evaluación, productos diseñados, intervenciones y evaluaciones.

3. COMPETENCIAS FACILITADORAS DEL EJERCICIO PROFESIONAL: requeridas para proporcionar calidad en los servicios suministrados.

- Estrategia profesional: Elección de una estrategia apropiada para tratar con los problemas, basándose en una reflexión sobre la situación profesional y las propias competencias básicas de uno.

- Gestión del ejercicio profesional: Diseño y gestión del ejercicio profesional, independientemente de si se tiene un pequeño negocio o se es parte de una organización pública o privada de mayor tamaño, incluyendo aspectos financieros, de personal, y operativos, proporcionando liderazgo a los empleados.

- Garantía de calidad del servicio que se presta: Establecimiento y mantenimiento de un sistema de garantía de calidad para la práctica profesional.

- Relaciones profesionales: Establecimiento y mantenimiento de relaciones con otros profesionales, así como con organizaciones relevantes.

- Desarrollo profesional continuo: Actualización y desarrollo de las propias competencias, conocimientos y destrezas de acuerdo con los cambios en el área y los estándares y requisitos de la profesión psicológica, las leyes nacionales y las normativas europeas.

- Cumplimiento del código ético de la profesión: Reconocimiento de aspectos éticos considerando las perspectivas e intereses de los diferentes agentes (stakeholders). Garantía de respeto de los principios éticos de la profesión en la toma de decisiones. Consideración de asuntos éticos en las actividades de investigación y profesionales. Competencia para juzgar y resolver dilemas éticos.

4. COMPETENCIAS DE INVESTIGACIÓN: requeridas para llevar a cabo, de forma adecuada, actividades de investigación

- Diseño de un estudio de investigación
- Recogida de datos de investigación

- Análisis estadístico de datos de investigación

- Análisis de datos cualitativos de investigación

- Redacción de un informe de investigación

- Entrega de feedback de la investigación

